
MADAGASCAR: which future?
Jean-André Audissou (France)

My visit to the Madagascar National Reserve has allowed me to estimate the
important wealth of the fauna and the flora of this island, the surface area of which
exceeds that of France. It is enough to cross the country off the beaten track to realize
that the situation is more tragic than it really appears.

The first inhabitants of the island arrived approximately 2500 years ago. At that time,
the country was covered with forests. Deforestation began with the earliest people but has
accelerated with the population growth. Since 1950, the primary forest has declined by
more than 50%. 300,000 hectares have been destroyed every year. We consider that, at the
moment, 92% of the original forest has disappeared, which has consequently resulted in
the disappearance of numerous botanical and animal species. Of 36 species of Lemurs
living in Madagascar, 14 have already disappeared.

The journeys which I made on the island in recent years has allowed me to estimate the
acceleration of the degradation of some biotopes. The most important 3 plagues are
deforestation, slash-and-burn farming, and over-grazing, and to these we may add the
invasion of introduced plants.

Deforestation:
The felling of trees is forbidden. Nevertheless, the natives penetrate into the forest and

make regular felling hoping that their activity pass unnoticed. These cuttings provoke
“holes of light” which lead to the disappearance of ombrophilous plants. So, in the
Mountain of the Français, North of the island, it is easy to notice the rarefaction of
epiphytic orchids, ground orchids (Oeceoclades), Impatiens tuberosa etc. in the places
where the vegetation cover has become insufficient.

In 2006, I took time again to see the primary forest of Ambositra after a first visit 3
years earlier. The changes were considerable. Part had been cut and burned (photos 1A
and 1B). Some chameleons, which had not died in this chaos, roamed on the ground in
the ash. For the rest of the area, wild fellings had cleared up the forest and I found the same
as I had been able to noticed in the Mountain of the Français, the disappearance of

2
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES


3
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

1A. In 2003, primeval forest S. Ambositra.
(photo : J.A. Audissou).

1B In 2006, the same forest, partially burned S.
Ambositra (photo : J.A. Audissou).

numerous orchids, Kalanchoe and epiphytic Peperomia etc. …

At Cap d’Ambre, immense meadows has replaced the forest. Only some “islands” with
the original vegetation remain (photo 2), thanks to their status of “Fady”. “Fady” is a set
of prohibitions aiming to respect the memory of the ancestors. It may be dangerous to
break these often very complicated rules. 

In some regions like near Tuléar, deforestation has made wood rarer and the price of
charcoal is now five times more expensive than the national average.

John Lavranos, with whom I visited the region of Ambalavao in 2005, confided in me
that this region was still covered with forests only thirty years ago. The small reserve of
Anja (photo 3A, 3B and 3C) is an illustration of what could represent the previous
landscape.

Mangrove swamps also underwent irreversible damage on numerous littoral strips,
causing a profound imbalance to the coastal ecosystems.

Over-grazing and slash-and-burn farming:
The Malagasy livestock consisted of a dozen million Zebus and a large number of

goats causing heavy pressure on the still existing ecosystems. Indeed, some regions are no
more than immense grassy plains which replaced the xerophilous forest (photo 4). Slash-
and-burn, which, at first allowed vast areas of meadow, is now intended to help the
regrowth of the wild grasses during the dry season (photo 5) and is practiced once or twice
a year. With fire, the local population has a precious tool for the control of meadows, but
unfortunately it is used too often without proper judgment. Large land areas are burned
pointlessly, leaving only a tiny selection of the natural flora. In the mountainous regions
of the centre, only rocky domes are saved from fire so protecting an original flora
consisting mainly of succulents and orchids. In these regions, we also can measure the
erosion caused during the rainy season by the outflow of water on bare grounds (photo 6).
Aloe macroclada is a typical example of a plant formerly very plentiful and which now is
rare considering its very large distribution area. This large Aloe has the capacity to


withstand a large number of repeated fires, but it is not invincible. (Photo 7A and 7B);
another example concerns Aloe albiflora which has not been found since its discovery by
Boiteau in 1939. In 2003, I participated in a an exploration party steered by Norbert
Rebmann to try, among others, to find this very localized species in the region of Tsivory.
Alas the journey was in vain. It is a region very affected by slash-and-burn farming and it
is very likely that it disappeared for ever.

In the South of Madagascar, over-grazing is most devastating. Xerophilous forests of
Didieraceae are invaded by millions of zebus and goats, especially during the dry season,
that is two thirds of the year. All the plant cover is grazed or trampled resulting in the
disappearance of numerous ombrophilous plants such as Ceropegia sp ., Senecio sp .,
Euphorbia sp ., Stapelianthus sp. etc. … The region of the salty Lake of Ihoda, east of
Tsiombe, is one of the many examples. Until quite recently the forest around this lake was
considered well preserved, but my visit in 2006 was able to measure the enormity of the
damage.

Disappearance of plant cover in these forests results in a degradation of soil. The state
of this old two-headed Aloe suzannae (photo 8A and 8B) shows a plant that withstood
cyclones, for centuries but has collapsed due to soil erosion… 

Introduced plants: 
A plantation of Agave sisalana is a typical example of introduction of a foreign plant

for economic purposes. In the region of Amboasary, thousands of xerophilous hectares of
forests have been destroyed to allow the cultivation of this Agave, known for centuries for
the quality of the fibre (photo 9). Relics of original forest remain on the surrounding hills,
but as everywhere else, the degradation of the vegetation directly induces soil erosion and
the disappearance of numerous endemic species. Having visited the region twice within 3
years, I was able to notice in some areas the disappearance of Euphorbia ambovombense
var. ambatomenaensis. Aloe ruffingiana, although still abundant at some locations,
suffers from the disappearance of Didieraceae which normally provides the necessary
shade for optimal development.

Agave ixtlii, a compact form of Agave angustifolia, is used to make hedges and
enclosures for cattle, but the species produces on the inflorescence, an large quantity of
bulbils, which, by falling on the ground, proliferate, suffocating the local vegetation. 

Opuntia monacantha, introduced in the XVIIIth century, is used in the same way
around houses and fields and makes impenetrable barriers for protection. Facing the
proliferation of this cactus (photo 11), in 1923, it was decided to introduce a mealybug to
annihilate the plague. Success was attained in just 4 years, then the parasite disappeared
and the invasion started all again but even more vigorously. Opuntia ficus-indica var.
anacantha is planted to serve as food for zebus during the dry season. The herdsmen start
fires at the foot of the plants to burn spines.

In spite of its status, the reserve of the Cap Sainte Marie, at the southern tip of the

4
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES


3B. Reserve of Anja S. Ambalavo (Photo :
J.A. Audissou).

3C. Reserve of Anja, Maki (Photo : J.A.
Audissou).

3A. Reserve of Anja S. Ambalavo (Photo : J.A. Audissou).

4. Didiera trollii, S. Beraketa. Remains of the dry forest. (Photo
: J.A. Audissou).

Reserve of Anja S. Ambalavo (Photo : J.A.
Audissou).

6. Lavaka & slash-and-burn, Itremo (Photo : J.A. Audissou).

5
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

3C 4

6 5

3A 3B


6
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

7A. Aloe macroclada, Itremo (photo : J.A. Audissou).

7B. Aloe macroclada destroyed by slash-and-burn (photo : J.A. Audissou).


7
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

island, appears to be abandoned. Every year, opuntias extend their range a little more and
goats graze without constraint. In 2005, the guards confided in me that they were going to
proceed with the eradication of opuntias, but one year later, nothing seemed to have
changed.

The attempts at reforestation are also source of introduced foreign species. Plantations
of various tree species (Eucalyptus sp., Pinus sp ., Locust tree sp.) began one century ago
to mitigate the lack of firewood and timber and stop soil erosion. Regrettably, erosion
continues progressing because it is not uncommon for such areas to become victims of
uncontrolled slash-and-burn farming. It is also necessary to say that nothing grows under
some species, such as Eucalyptus and Pinus. South of Manambaro in the region of Fort
Dauphin, the original vegetation is slowly disappearing for the benefit of eucalyptus
which sterilizes soils. So, Euphorbia francoisii (photo 10) is seriously threatened with
extinction. 

In the Ambositra
region, plantations of
Pinus sp. are damaging
and replacing the local
vegetation. At Ivato, Aloe
conifera does not remain
except on granitic domes
unfit for the establishment
of these conifers.
Unfortunately, numerous
other examples could be
quoted.

8A. Left. In 2003, a two-headed Aloe suzannae, Ranomainty.
8B. above : the same in 2006. (photos : J.A. Audissou).

9


8
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

Finally, it is necessary to speak about regional development, notably mining
developments, even if the phenomenon is still anecdotal. In the region of Fort Dauphin
Southeast of the island, an immense coal
deposit was discovered and should be
exploited soon. It is an opencast deposit
which will destroy hundreds of hectares of
vegetation. The region is known for its
important biodiversity of succulents (Aloe
spp ., Euphorbia spp. etc.), carnivorous
plants (Nepenthes spp.), Orchids etc. … It is
regrettable that no botanical prospecting
was carried out before the opening of the
mine. 

For the evacuation and the transport of
the coal, a main road and harbour works are in progress. A new harbour is in progress and
all the coast West of Fort Dauphin is disfigured. These hills (photo 12A and 12B)
sheltered in particular Aloe bakeri and are now being destroyed with explosives to level
the ground and produce building material.

Certainly, there are still numerous species to be discovered. The description of new
species every year shows this. Generally, these plants grow in difficult-access locations

11 Opuntia in a xerophilous forest (photo : J.A. Audissou).


9
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

and are often discovered by teams of local collectors, capable of crossing long distances
on foot during 15 days - 3 weeks or more, camping wherever and feeding frugally. Aloe
pronkii, A. florenceae etc. recently described were discovered in these conditions and
their description does not contain precise references of locations.

But next to it, numerous species, met frequently one century ago, have disappeared for
ever. Without counting those that disappeared before having been able to be described!

It is illusory to think that it is possible one day to re-plant the areas where any
vegetation disappeared. Indeed, the soils, which are not any more protected from the
erosion by plant-cover, become sterile. “Lavaka”, these profound wounds due to this
erosion, testify of it (photo 6).

CONCLUSION
This article was not written to

make a judgment about the
ancestral traditions and the social
behaviour of a population
classified among the poorest
people of the planet. It is, for
these miserable people a simple
question of surviving by all
means given by nature, even if
these means condemning
themselves for an even bigger

impoverishment in the very short term. The population growth and the deficiency of the
political authorities seem to point towards irreversible black future for this country.

Text and photos: J.-A. Audissou
e-mail: j-a.audissou@wanadoo.fr 

10 13

2


10
CACTUS-AVENTURES International N° 76
International CACTUS-ADVENTURES

REFERENCES BIBLIOGRAPHIQUES :
Attenborough D. : Madagascar, a natural History, Preston-Mafham (1991)
Audissou J-A. : Aloes of Madagascar, Part.1, Alsterworthia International, Vol. 5, N°1 (2005) : 24-32.
Audissou J-A. : Aloes of Madagascar, Part. 2, Alsterworthia International, Vol. 5, N°2 (2005) : 5-10.
Audissou J-A. : A Colour-illustrated of an expedition to central, south & southwestern
Madagascar, Alsterworthia International, Special Issue N° 8 (2005) : 41-90
Guillaumet J-L., Koechlin J. & Morat P. : Flore et végétation de Madagascar, Gantner (1997)
Rauh W. : Succulent and xerophytic plants of Madagascar Vol. 1 & Vol. 2 (1998).

12B. In 2006, Site of Aloe bakeri Fort Dauphin (photo : J.A. Audissou).

12A. In 2003, Site of Aloe bakeri Fort Dauphin (photo : J.A. Audissou).


